

TFAWS Active Thermal Paper Session


Ammonia Vent of the External Active
Thermal Control System (EATCS)
Radiator #3 Flow Path #2 on the
International Space Station (ISS)


Darnell Cowan
NASA JSC ATCS

Presented By Darnell Cowan


Thermal & Fluids Analysis Workshop TFAWS 2018 August 20-24, 2018 NASA Johnson Space Center Houston, TX


Overview


- Background
- EATCS Overview
- International Space Station
- Venting Analysis Problem Definition
- Modeling
- Assumptions
- Analysis Results
- On-Orbit Operations Recommendations
- Comparison to On-Orbit Operations
- Vent Video
- Summary
- Backup
 - Acknowledgments


Background


- The External Active Thermal Control System (EATCS) provides active cooling for all pressurized modules and the main Power Distribution Electronics (PDE) on the International Space Station (ISS)
 - 2 EATCS loops (Loop A and Loop B) each of which includes 3 deployable radiators
 - Each deployable radiator contains 2 flow paths to provide heat rejection
- Telemetry monitoring identified a coolant (liquid ammonia) leak in EATCS Loop B
- Robotic External Leak Locator (RELL) scans found higher concentrations of vaporous ammonia near the EATCS Loop B Radiator #3 Flow Path #2
- On May 3, 2017, the EATCS Loop B Radiator #3 Flow Path #2 was isolated and vented
- As of the data to date, the ammonia leak has ceased
- The purpose of this presentation is to discuss the analysis for venting the EATCS Loop B Radiator #3 Flow Path #2


EATCS Overview


EATCS Loop B Simplified Schematic


International Space Station (ISS)


EATCS Loop B


International Space Station


http://zombie.wikia.com/wiki/The International Space Station (ISS)


Venting Analysis Problem Definition


- Ammonia venting analysis is performed to determine:
 - Time to empty the flow path
 - Thrust imposed on the ISS
- The plan was to isolate the ammonia from the EATCS Loop B Radiator #3 Flow Path #2 from the rest of the EATCS, then vent the isolated volume to space
- Any residual ammonia left in the radiator could cause hydrostatic lockup (no compliance) resulting in potential hardware damage
- Furthermore, excessive thrust could cause the ISS to lose attitude control
- Flight controllers and engineers in the Mission Control Center (MCC) used this data to develop operational procedures and safety measures to perform the vent


Radiator Beam Valve Module


http://spaceflight101.com/iss/iss-us-eva-49-preview/


Modeling


- Mathematical model in Excel
- Radiator flow path was modeled as a lumped reservoir
 - Used the worst case temperatures to represent the entire Radiator Flow Path (~ 1 ft³)
- Ammonia vents through a small pipe without friction directly to space and choked at the exit
 - Radiator Flow Path is vented through a Tee
- Reservoir is initially a liquid
- The vent begins as a isothermal process until the system reaches saturation (2phase)
- Once the reservoir reaches saturation, the vent continues via isentropic expansion
 - No heat transfer
 - Pressure decreases the temperature decreases to maintain constant entropy
- Thrust and time to vent can be calculated


Additional Calculation for Thrust


 Liquid vents begin at a quality of 0 and throughout the vent the void fraction increases until it eventually reaches a quality of 1, this produces two independent venting regimes.

Void Fractions < 0.5

Liquid vent is driven by mechanical energy (pressure)

Void Fractions > 0.5

- Liquid vent is driven by both mechanical energy (pressure) and thermal (temperature) energy
 - liquid vent reaches the "dispersed flow" two phase regime and the liquid slugs are accelerated by the compressible gas bubbles


Assumptions


- Initial EATCS Loop B Radiator #3 Flow Path #2 pressure was based on the maximum operating pressure requirement of 390 psia (2689 kPa)
- Initial EATCS Loop B Radiator #3 Flow Path #2 temperatures for time to vent and thrust were based on the worst case coldest and hottest operational temperatures observed onorbit over the past 2 years
 - Coldest temperature ~ -40 Deg F (-40 Deg C) drives maximum vent duration
 - Hottest temperature ~ 55 Deg F (13 Deg C) drives maximum thrust
- Telemetry sensor error and temperature and pressure swings due to orbital environmental changes are neglected


Analysis Results


— Pressure Sensor Accuracy Limit —— Predicted EATCS Loop B Radiator #3 Flow Path #2 Pressure

EATCS Loop B Radiator #3 Flow Path #2 Pressure vs Time Plot


Analysis Results


EATCS Loop B Radiator #3 Flow Path #2 Thrust vs Time Plot


On-Orbit Operation Recommendations


Summary

- Worst case time to empty the EATCS Loop B Radiator #3 Flow
 Path #2 was ~ 60 minutes
- The predicted maximum thrusts were ~ 11 lbf (49 N) at the start of the vent and ~10 lbf (45 N) after the system reaches saturation

Recommendation

- For vent times,
 - ATCS recommended leaving the EATCS Loop B Radiator #3 Flow Path #2 in the vent position for no less than 24 hours to ensure all the ammonia is evacuated
- For thrust,
 - Recommend using Russian Thrusters to maintain ISS Attitude Control


Comparison to On-Orbit Operations


Figure 9: Predicted vs Actual EATCS Loop B Radiator #3 Flow Path #2 Pressures


Vent Video


- EATCS Loop B Radiator #3 Flow Path # 2 Vent Video available via YouTube
 - https://youtu.be/PJzjs4EI22k?list=PL4Bmr2TXQTcQnxXpZ7BkG k_t0lhTByrDy


Summary


- Predictive analysis determined the worst case time to empty the EATCS Loop B
 Radiator #3 Flow Path #2 was ~ 60 minutes
- Telemetry indicated that the system reached saturation almost instantaneously and took ~ 20 minutes to empty the EATCS Loop B Radiator #3 Flow Path #2
- Using telemetry from the day of the vent, analysis determined the time to empty the EATCS Loop B Radiator #3 Flow Path #2 would be ~13 minutes
- The original predictive analysis used worst case inputs and assumptions which bounded the actual results
- The maximum thrust initial time of the vent and during 2-phase were ~ 11 lbf (49 N) and ~10 lbf (45 N)
- Telemetry is not available to correlate actual thrust with the predicted maximum thrusts
- However, by using Russian Thrusters for ISS attitude control, attitude control telemetry indicated the flight attitude was maintained


Backup


Acknowledgments


- Would like to acknowledge the outstanding work of the Flight Operations Directorate (FOD) and Mission Evaluation Room (MER) engineering teams
 - Particularly the following:
 - The Boeing Company Houston Active Thermal Control (ATCS) and Passive Thermal Control Systems (PTCS) team
 - FOD Station Power, Articulation, Thermal, and Analysis (SPARTAN) group
 - NASA Johnson Space Center (JSC) Active Thermal Control System (ATCS) team